NIF Laser Capabilities Presented to NIF Users Group February 14, 2012 C. Haynam, JM Di Nicola, P. Wegner, M. Bowers, D. Browning, S. Burkhart, S. Cohen, A. Deland, P. Di Nicola, S. Dixit, G. Erbert, M. Henesian, M. Hermann, R. House, K. Jancaitis, K. LaFortune, R. Lowe-Webb, K. McCandless, V. Miller Kamm, M. Nostrand, C. Orth, B. Raymond, R. Sacks, M. Shaw, B. Van Wonterghem, P. Whitman, C. Widmayer, K. Wilhelmsen, L. Wong. 7000 East Avenue, Livermore, CA 94550, USA haynam1@Ilnl.gov This work performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344. ### The NIF laser system is flexible and has supported a wide variety of shot campaigns NIF-0711-22457.ppt Haynam - NIF Users Group, Feb. 14, 2012 ### The NIF laser has increased the energy and power on target since its initial commissioning ### The NIF laser has increased the energy and power on target since its initial commissioning #### The NIF laser has demonstrated its 1.8 MJ design fluence on 192 beams - The NIF 3ω energy specification of 1.8 MJ requires an order of magnitude increase in operating fluence (energy/area) beyond that of previous ICF lasers - The energy specification and design fluence were defined for a 20.5 ns ignition pulse with damage-equivalent Gaussian pulse duration of 3 ns¹ - In June 2011 NIF operated all 192 beams at its 3ω design fluence² - 7.2 J/cm² in a 21 ns ignition pulse with damage-equivalent Gaussian pulse duration of 2.1 to 2.3 ns - 8.3 J/cm² scaled to 3 ns - NIF Laser System Performance Ratings, Proc. SPIE 3492, 1998. Shots N110620-002 & N110630-001 We met the NIF design 3ω fluence requirements and will keep on increasing the 3ω energy to support experimental goals. Selected beamlines have also been operated at an energy of 1.8MJ Full NIF Equivalent (FNE = single beamline * 192) ### NIF has shown excellent ability to obtain the desired pulse shape and energy #### NIF has shown excellent shot to shot reproducibility ### Laser performance is critical for tuning campaigns designed to reach ignition Today's talk will focus on the NIF's demonstration of these laser capabilities. We plan to continuously improve the NIF laser to increase performance, reliability, and shot rate. #### Adjusting laser parameters to optimize adiabat - Adiabat optimization requires adjustment of: - Power - Timing First will discuss laser parameters required for Adiabat Optimization ## The NIF Master Oscillator Room has supported 2107 System Shots to date ### We demonstrated the type of precision adjustments to the pulse shape required for shock timing ## Two-color tuning allowed us to adjust a "pancake" implosion to round without changing laser cone fraction #### Top view of NIF target chamber quad position NIF routinely uses three separate colors for the 23.5° (λ_{1a}), 30° (λ_{1b}), and combined 44.5° & 50° (λ_{2}) cones #### Adjusting laser parameters to optimize velocity - Velocity Optimization requires adjustment of: - Peak Power - Focal spot smoothing (measured in the Precision Diagnostics System PDS) **Next discuss laser parameters** required for Velocity Optimization #### Achieving a small intensity focal spot at high peak power is a necessary precursor to focal spot smoothing #### The inherent NIF spot size is very weakly dependent on peak power - Beam profile at the target is stable on NIF because non-linear propagation effects are held in control all along the beamlines - $\land B$ held to <1.8 radians - High optical quality of all transmissive and reflective optics - Cone pinholes - Low air turbulance in enclosed beamlines #### Beam smoothing is used on NIF - Without beam smoothing, at its focus at TCC, the NIF laser produces a small, high contrast (100%) intensity profile - Beam smoothing is used to reduce the intensity of the spikes, lower the contrast and shape the beam in a manner that meets target size and irradiance requirements ### A continuous phase plate (CPP) is a continuous aggregation of small lenses ### Beam conditioning is used to improve the focal spatial uniformity of the laser focal point # PDS measurement at 1.8MJ of simultaneously meeting point design beam conditioning, energy, temporal profile, and peak power requirements Energy and power on Q34B are multiplied by 48 quads to obtain FNE #### Adjusting laser parameters to optimize shape - Pointing accuracy - Shape Optimization requires adjustment of Relative Power at the foot and peak of the laser pulse - Synchronization - Power Balance - Wavelength separation **Next will discuss laser parameters required for Shape Optimization** #### Pointing stability was measured on 96 beams (plus 8 fiducial beams) delivered to a flat target with two SXIs 700 microns between focal spots on new TAS camera Shot N100622-001-999 - 8 beam (single bundle) pointing shot completed 12/08 - Two 96 beam pointing shot series were performed - 1st demonstrated beam to target pointing was $64\mu m$ rms (1/09) - 2nd demonstrated beam to target pointing was $49\pm4\mu m$ rms (6/10) - Result includes post-shot TAS calibration correction for lower beams ### Pulse synchronization at Target Chamber Center (TCC) is well within 30 ps RMS requirement #### **Rough synchronization** verified in 2009 with the SXD-B streak camera -1600 -1400 -1200 -1000 -800 -600 -400 1800 2000 2200 2400 2600 2800 3000 3200 Warp-corrected file pixel 37 ps rms ### We routinely meet the Ignition Point Design power balance and accuracy specifications #### Summary - NIF is a flexible laser platform - NIF has a wide range of shaped and Flat-in-time pulses - Duration = 0.5ns to 30ns - Demonstrated energy and power = 1.6MJ, 435TW (192 beams) - Routine Quad pulse delays = 30ns laser pulse width¹ - NIF routinely generates short impulses on all quads - Duration = 88ps gaussian (FWHM) - 50J and 0.54TW per beamline - Routine Quad pulse delays = 20ns - Inner and outer cone wavelength separation of up to 9.4A - Focal spot size is adjustable using continuous phase plates - NIF is a precise laser platform - Demonstrated pointing of <50μm RMS</p> - Demonstrated timing at TCC of < 20ps RMS</p> - Demonstrated power balance meeting ignition specifications - NIF shots are reproducible in energy and power ¹Laser pulse width includes postpulse, if a postpulse is required to saturated regenerative amplifier #### Example of laser damage scaling with pulse shape #### PROOF COPY 002703APL 1-3 Carr, Trenholme, and Spaeth FIG. 1. Measured density vs fluence curves for 3 ns FIT and Gaussian pulses and the density vs fluence curve of a 3 ns FIT pulse predicted from the 3 ns Gaussian pulse data with β =0.425 and nearby values. The inset depicts the temporal trace of both pulses. Appl. Phys. Lett. 90, 1 (2007) TABLE I. Percentage difference in fluence (Φ) for observable damage by a FIT vs Gaussian pulse. | Sample | $\Phi_{ m FIT}/\Phi_{ m G}$ | β | |--------|-----------------------------|-------| | A | 83% | 0.4 | | B^a | 85% | 0.425 | | C | 80% | 0.37 | | D | 78% | 0.35 | ^aThe pulse shapes and damage vs density curves from this sample are shown in Fig. 1. For fluences above the onset of observable damage the density of damage for a given fluence is seen to differ significantly for FIT and Gaussian pulses. The measured data in 224 Fig. 1 as well as the data from the other four samples (see 225 Table I) indicate that the fluence needed to cause observable 226 damage with a FIT pulse of the same FWHM duration is 227 $80\% \pm 5\%$ of that needed for a Gaussian pulse. To apply the model we must adjust our free parameter (β) in Eq. (5) to get the experimentally observed pulse-width (β) dependence. From the model, the ratio of fluences needed to (β) produce the same damage level with FIT and Gaussian (β) AQ: #3 #### AM compensator need and design (2/2) - 1.5 m of HB PM fiber, - Dispersion between the two axis of the PM fiber D=1.67 ps/m leading to a free-spectral range of 1.5nm, - Filter is tuned with temperature, - Temperature stability is <0.004 °C, - Compensation transfer function is given by: $$H(\lambda) = a + b \operatorname{Cos}\left(\frac{2 \pi \operatorname{cLD} \lambda}{\lambda_0^2} + \phi(T)\right)$$ ### The NIF laser system is flexible and has supported a wide variety of shot campaigns ### The NIF laser has been configured to increase the 3ω power routinely delivered to the target - 192 phase plates (CPPs) moved from the 1ω final optics slot upstream of the 1ω vacuum window to the 2ω slot between the frequency conversion crystals - Moves the angular divergence of the CPP downstream of the angularly-sensitive Type-I doubler, preserving conversion efficiency at higher power - 48 AM compensators installed in the NIF front end - The frequency modulation applied to the laser pulse in the MOR is converted to amplitude modulation in the preamplifier modules (FM to AM conversion) - Spectral pre-filters (AM compensators) tuned for each quad reduce the AM and thus the instantaneous peak power required to achieve a specified power on target ### New quad-specific AM compensators reduce AM levels to facilitate high power operation